AFNI & FMRI Introduction, Concepts, Principles http://afni.nimh.nih.gov/afni Clinical uses are not supported or advised. AFNI User # AFNI = Analysis of Functional Neurolmages - Developed to provide an environment for FMRI data analyses - ★ And a platform for development of new software - **AFNI** refers to both the program of that name and the entire package of external programs and plugins (more than 100) - Important principles in the development of AFNI: - ★ Allow user to stay close to the data and view it in many different ways - ★ Give users the power to assemble pieces in different ways to make customized analyses - "With great power comes great responsibility" - to understand the analyses and tools - ★ "Provide mechanism, not policy" - ★ Allow other programmers to add features that can interact with the rest of the package ## Principles (and Caveats) We* Live By - Fix significant bugs as soon as possible - ★ But, we define "significant" - Nothing is secret or hidden (AFNI is open source) - ★ <u>But</u>, possibly not very well documented or advertised - Release early and often - * All users are beta-testers for life - Help the user (message board; consulting with NIH users) - ★ Until our patience expires - Try to anticipate users' future needs - ★ What we think you will need may not be what you actually end up needing ## Outline of This Talk - Quick introduction to FMRI physics and physiology - ★ So you have some idea of what is going on in the scanner and what is actually being measured - Brief discussion of FMRI experimental designs - ★ Block, Event-Related, Hybrid Event-Block - ★ But this is not a course in how to design your FMRI experimental paradigm - Outlines of standard FMRI processing pipeline (AFNI-ized) - ★ Keep this in mind for the rest of the class! - ★ Many experiments require tweaking this "standard" collection of steps to fit the design of the paradigm and/or the inferential goals - Overview of basic AFNI concepts - ⋆ Datasets and file formats; Realtime input; Controller panels; SUMA; Batch programs and Plugins # **Quick Intro to MRI and FMRI** #### **Physics and Physiology** (in pretty small doses) MRI = Cool (and useful) Pictures 2D slices extracted from a 3D (volumetric) image [resolution about 1×1×1 mm; acquisition time about 10 min] # Synopsis of MRI - 1) Put subject in big magnetic field (leave him there) - 2) Transmit radio waves into subject [about 3 ms] - 3) Turn off radio wave transmitter - 4) Receive radio waves re-transmitted by subject - ★ Manipulate re-transmission with magnetic fields during this *readout* interval [10-100 ms] - 5) Store measured radio wave data vs. time - ★ Now go back to 2) to get some more data - 6) Process raw data to reconstruct images - 7) Allow subject to leave scanner (optional) - 8) Process images to extract desired features # B_0 = Big Field Produced by Main Magnet - Purpose is to align H protons in H₂O (little magnets) - Units of B are Tesla (Earth's field is about 0.00005 Tesla) - ★ Typical field used in FMRI is 3 Tesla - ♦ Subject is <u>magnetized</u> - Small B_0 produces small net magnetization M - ♦ Thermal energy tries to randomize alignment of proton magnets - Larger B_0 produces larger net magnetization M, lined up with B_0 - Reality check: 0.0003% of protons aligned per Tesla of B₀ # Precession of Magnetization M - Magnetic field B causes M to rotate ("precess") about the direction of B at a frequency proportional to the size of B 42 million times per second (42 MHz), per Tesla of B - \star 127 MHz at B = 3 Tesla range of radio frequencies # B_1 = Excitation (Transmitted) RF Field - Left alone, M will align itself with B in about 2–3 s - ⋆ ⇒ No precession ⇒ no detectable signal - So don't leave it alone: apply (transmit) a magnetic field B₁ that fluctuates at the precession frequency (radio frequency=RF) and points perpendicular to B₀ #### Readout RF • When excitation RF is turned off, M is left pointed off at some angle to B_0 [flip angle] - Precessing part of M [M_{xy}] is like having a magnet rotating around at very high speed (at RF speed: millions of revs/second) - Will generate an oscillating voltage in a coil of wires placed around the subject — this is magnetic *induction* - This voltage is the RF signal = the raw data for MRI - At each instant t, can measure one voltage V(t), which is proportional to the sum of all transverse M_{xy} inside the coil - Must separate signals originating from different regions - By reading out data for 5-60 ms, manipulating B field, being clever ... - Then have **image** of M_{xy} = map of how much signal from each *voxel* ### Relaxation: Nothing Lasts Forever - In the absence of external B_1 , M will go back to being aligned with static field $B_0 = relaxation$ - Part of M perpendicular to B₀ shrinks [M_{xy}] - \star This part of M = transverse magnetization - ★ It generates the detectable RF signal - ★ The relaxation of M_{xy} during readout affects the image - Part of M parallel to B₀ grows back [M_z] - \star This part of M = longitudinal magnetization - * Not directly detectable, but is converted into transverse magnetization by external B_1 - Therefore, M_z is the *ultimate* source of the NMR signal, but is not the *proximate* source of the signal Time scale for this relaxation is called T2 or T2* = 20-40 ms in brain Time scale for this relaxation is called T1 = 500-2500 ms # Material Induced Inhomogeneities in B - Adding a nonuniform object (like a person) to B₀ will make the total magnetic field B nonuniform - ★ This is due to *susceptibility*: generation of extra magnetic fields in materials that are immersed in an external field - ⋆ Diamagnetic materials produce negative B fields [most tissue] - ★ Paramagnetic materials produce positive B fields [deoxyhemoglobin] - ★ Size of changes about $10^{-7} \cdot B_0 = 1 100$ Hz change in precession - Makes the precession frequency nonuniform, which affects the image intensity and quality - ★ For large scale (100+ mm) inhomogeneities, scanner-supplied nonuniform magnetic fields can be adjusted to "even out" the ripples in B — this is called *shimming* - ⋆ Nonuniformities in B bigger than voxel size distort whole image - ★ Nonuniformities in B smaller than voxel size affect voxel "brightness" # The Concept of Contrast (or Weighting) - Contrast = difference in RF signals emitted by water protons — between different tissues - <u>Example</u>: gray-white contrast is possible because T1 is different between these two types of tissue # Types of Contrast Used in Brain FMRI - T1 contrast at high spatial resolution - ★ Technique: use very short timing between RF shots (small TR) and use large flip angles - ★ Useful for anatomical reference scans - ★ 5-10 minutes to acquire 256×256×128 volume - ★ 1 mm resolution easily achievable - o finer voxels are possible, but acquisition time increases a lot - T2 (spin-echo) and T2* (gradient-echo) contrast - ★ Useful for functional activation studies - \star 100 ms per 64×64 2D slice \Rightarrow 2-3 s to acquire whole brain - ★ 4 mm resolution - better is possible with better gradient system, and/or multiple RF readout coils #### What is Functional MRI? • 1991: Discovery that MRI-measurable signal increases a few % *locally* in the brain subsequent to increases in neuronal activity (Kwong, *et al.*) Cartoon of MRI signal in an "activated" brain voxel ## How FMRI Experiments Are Done - Alternate subject's neural state between 2 (or more) conditions using sensory stimuli, tasks to perform, ... - ★ Can only measure relative signals, so must look for changes in the signal between the conditions - Acquire MR images repeatedly during this process - Search for voxels whose NMR signal time series (up-and-down) matches the stimulus time series pattern (on-and-off) - Signal changes due to neural activity are small - Need 1000 or so images in time series (each slice) ⇒ takes an hour or so to get reliable activation maps - Must break image acquisition into shorter "runs" to give the subject and scanner some break time - Other small effects can corrupt the results ⇒ postprocess the data to reduce these effects & be careful - Lengthy computations for image recon and temporal pattern matching data analysis usually done offline # Some Sample Data Time Series - 16 slices, 64×64 matrix, 68 repetitions (TR=5 s) - Task: phoneme discrimination: 20 s "on", 20 s "rest" 68 points in time 5 s apart; 16 slices of 64×64 images # Why (and How) Does NMR Signal Change With Neuronal Activity? - There must be something that affects the water molecules and/or the magnetic field inside voxels that are "active" - ⋆ neural activity changes blood flow and oxygen usage - ★ blood flow changes which H₂O molecules are present and also changes the magnetic field locally - FMRI is thus *doubly* indirect from physiology of interest (synaptic activity) - * also is much slower: 4-6 seconds after neurons - ★ also "smears out" neural activity: cannot resolve 10-100 ms timing of neural sequence of events # Neurophysiological Changes & FMRI - There are 4 changes caused by neural activity that are currently observable using MRI: - Increased Blood Flow - ★ New protons flow into slice from outside - ★ More protons are aligned with B₀ - ★ Equivalent to a shorter T1 (as if protons are realigned faster) - ⋆ NMR signal goes up [mostly in arteries] - Increased Blood Volume (due to increased flow) - ★ Total deoxyhemoglobin increases (as veins expand) - ★ Magnetic field randomness increases [more paramagnetic stuff in blood vessels] - ★ NMR signal goes down [near veins and capillaries] - BUT: "Oversupply" of oxyhemoglobin after activation - ⋆ Total deoxyhemoglobin decreases - ★ Magnetic field randomness decreases [less paramag stuff] - ⋆ NMR signal goes up [near veins and capillaries] - ★ This is the important effect for FMRI as currently practiced - Increased capillary perfusion - ★ Most inflowing water molecules exchange to parenchyma at capillaries - o i.e., the water that flows into a brain capillary is *not* the water that flows out! - ★ Can be detected with perfusion-weighted imaging methods - ★ This factoid is also the basis for ¹⁵O water-based PET - ★ May someday be important in FMRI, but is hard to do now #### Cartoon of Veins inside a Voxel Deoxyhemoglobin is paramagnetic (increases B) Rest of tissue +oxyhemoglobin is diamagnetic (decreases B) #### **BOLD** Contrast - <u>BOLD</u> = <u>Blood Oxygenation Level Dependent</u> - Amount of deoxyhemoglobin in a voxel determines how inhomogeneous that voxel's magnetic field is at the scale of the blood vessels (and red blood cells) - Increase in oxyhemoglobin in veins after neural activation means magnetic field becomes more uniform inside voxel - ★ So NMR signal goes up (T2 and T2* are larger), since it doesn't decay as much during data readout interval - ★ So MR image is brighter during "activation" (a little) #### • **Summary**: - ★ NMR signal increases 4-6 s after "activation", due to hemodynamic (blood) response - ★ Increase is same size as noise, so need lots of data #### FMRI Experiment Design and Analysis - FMRI experiment design - **★ Event-related, block, hybrid event-block?** - ⋆ How many types of stimuli? How many of each type? Timing (intra- & inter-stim)? - ★ Will experiment show what you are looking for? (Hint: bench tests) - ★ How many subjects do you need? (Hint: the answer does not have 1 digit) - Time series data analysis (individual subjects) - ★ Assembly of images into AFNI datasets; Visual & automated checks for bad data - ★ Registration of time series images - ⋆ Smoothing & masking of images; Baseline normalization; Censoring bad data - **★** Catenation into one big dataset - ★ Fit statistical model of stimulus timing+hemodynamic response to time series data - Fixed-shape or variable-shape response models - **★** Segregation into differentially active blobs - Thresholding on statistic + clustering <u>and/or</u> Anatomically-defined ROI analysis - ★ Visual examination of maps and fitted time series for validity and meaning - Group analysis (inter-subject) - ★ Spatial normalization to Talairach-Tournoux atlas (or something like it) - **★** Smoothing of fitted parameters - Automatic global smoothing + voxel-wise analysis or ROI averaging - * ANOVA to combine and contrast activation magnitudes from the various subjects - ⋆ Visual examination of results (usually followed by confusion) - ★ Write paper, argue w/ mentor, submit paper, argue w/ referees, publish paper, ... # FMRI Experiment Design - 1 - Recall hemodynamic (FMRI) response - ⋆ peak is 4-6 s after neural activation - ★ width is 4-5 s for very brief (< 1 s) activation - ★ ⇒ two separate activations less than 12-15 s apart will have their responses overlap and add up (approximately — more on this in a later talk!) - Block design experiments: Extended activation, or multiple closely-spaced (< 2-3 s) activations - ★Multiple FMRI responses overlap and add up to something more impressive than a single brief blip - <u>★But</u> can't distinguish distinct but closely-spaced activations; example: - Each brief activation is "subject sees a face for 1 s, presses button #1 if male, #2 if female" and faces come in every 2 s for a 20 s block, then 20 s of "rest", then a new faces block, etc. - o What to do about trials where the subject makes a mistake? These are presumably neurally different than correct trials, but there is no way to separate out the activations when the hemodynamics blurs so much in time. # FMRI Experiment Design - 2 #### Event-related designs: - ★ Separate activations in time so can model the FMRI response from each separately, as needed (e.g., in the case of subject mistakes) - ★ Need to make inter-stimulus intervals vary ("jitter") if there is any potential time overlap in their FMRI response curves; e.g., if the events are closer than 12-15 s in time - Otherwise, the tail of event #x always overlaps the head of event #x+1 in the same way, and as a result the amplitude of the response in the tail of #x can't be told from the response in the head of #x+1 #### * Important note! - You cannot treat every single event as a distinct entity whose response amplitude is to be calculated separately! - You must still group events into classes, and assume that all events in the same class evoke the same response. - → Approximate rule: 25+ events per class (with emphasis on the '+') - o There is just too much noise in FMRI to be able to get an accurate activation map from a single event! # FMRI Experiment Design - 3 - Hybrid Block/Event-related designs: - ★ The long "blocks" are situations where you set up some continuing condition for the subject - ★ Within this condition, multiple distinct events are given - ★ Example: - Event stimulus is a picture of a face - Block condition is instruction on what the subject is to do when he sees the face: - → Condition A: press button #1 for male, #2 for female - → Condition B: press button #1 if face is angry, #2 if face is happy - o Event stimuli in the two conditions may be identical, or at least fungible - It is the instructional+attentional modulation between the two conditions that is the goal of such a study - → Perhaps you have two groups of subjects (patients and controls) which respond differently in bench tests - You want to find some neural substrates for these differences #### **3D Individual Subject Analysis** ``` to3d Assemble images into AFNI-formatted datasets can do at scanner Check images for quality (visual & automatic) 3dvolreg Register (realign) images 3dWarpDrive Smooth images spatially 3dmerge (optional) Mask out non-brain parts of images 3dAutomask + 3dcalc (optional) Normalize time series baseline to 100 (for %-izing) Fit stimulus timing + hemodynamic model to time series catenates imaging runs, removes residual movement effects, computes response sizes & inter-stim contrasts 3dDeconvolve Alphasim + 3dmerge Segregate into differentially "activated" blobs Extraction from ROIs afni Look at results, and think your personal brain .. to group analysis (next page) ``` #### Group Analysis: in 3D or on folded 2D cortex models # Fundamental AFNI Concepts - Basic unit of data in AFNI is the <u>dataset</u> - ★ A collection of 1 or more 3D arrays of numbers - Each entry in the array is in a particular spatial location in a 3D grid (a <u>voxel</u> = 3D pixel) - Image datasets: each array holds a collection of slices from the scanner - ► Each number is the signal intensity for that particular voxel - Derived datasets: each number is computed from other dataset(s) - ⇒ e.g., each voxel value is a *t*-statistic reporting "activation" significance from an FMRI time series dataset, for that voxel - ★ Each 3D array in a dataset is called a sub-brick - There is one number in each voxel in each sub-brick #### **Dataset Contents: Numbers** - Different types of numbers can be stored in datasets - ★ 8 bit bytes (e.g., from grayscale photos) - ★ 16 bit short integers (e.g., from MRI scanners) - Each sub-brick may also have a floating point scale factor α attached, so that "true" value in each voxel is actually α (value in dataset file) - \star 32 bit floats (e.g., calculated values; lets you avoid the α) - ★ 24 bit RGB color triples (e.g., JPEGs from your digital camera!) - ★ 64 bit complex numbers (e.g., for the physicists in the room) - Different sub-bricks are allowed to have different numeric types - ★ But this is *not* recommended - ★ Will occur if you "catenate" two dissimilar datasets together (e.g., using 3dTcat or 3dbucket commands) - Programs will display a warning to the screen if you try this ## Dataset Contents: Header - Besides the voxel numerical values, a dataset also contains auxiliary information, including (some of which is optional): - * xyz dimensions of each voxel (in mm) - ★ Orientation of dataset axes; for example, x-axis=R-L, y-axis=A-P, z-axis=I-S ⇒ axial slices (we call this orientation "RAI") - ★ Location of dataset in scanner coordinates - Needed to overlay one dataset onto another - Very important to get right in FMRI, since we deal with many datasets - ★ Time between sub-bricks, for <u>3D+time</u> datasets - Such datasets are the basic unit of FMRI data (one per imaging run) - ★ Statistical parameters associated with each sub-brick - o e.g., a t-statistic sub-brick has degrees-of-freedom parameter stored - o e.g., an F-statistic sub-brick has 2 DOF parameters stored ## <u>AFNI Dataset Files - I</u> - AFNI formatted datasets are stored in 2 files - ★ The <u>.HEAD</u> file holds all the auxiliary information - * The .BRIK file holds all the numbers in all the sub-bricks - Datasets can be in one of 3 coordinate systems (AKA <u>views</u>) - ★ Original data or <u>+orig</u> view: from the scanner - ★ AC-PC aligned or <u>+acpc</u> view: - o Dataset rotated/shifted so that the anterior commissure and posterior commissure are horizontal (y-axis), the AC is at (x,y,z)=(0,0,0), and the hemispheric fissure is vertical (z-axis) - ★ Talairach or <u>+tlrc</u> view: - Dataset has also been rescaled to conform to the Talairach-Tournoux atlas dimensions (R-L=136 mm; A-P=172 mm; I-S=116 mm) - AKA <u>Talairach</u> or <u>Stererotaxic</u> coordinates - Not quite the same as MNI coordinates, but very close ## **AFNI Dataset Files - II** - AFNI dataset filenames consist of 3 parts - ★ The user-selected <u>prefix</u> (almost anything) - ★ The view (one of +orig, +acpc, or +tlrc) - ★ The <u>suffix</u> (one of .HEAD or .BRIK) - ★ Example: BillGates+tlrc.HEAD and BillGates+tlrc.BRIK - ★ When creating a dataset with an AFNI program, you supply the prefix; the program supplies the rest - AFNI programs can *read* datasets stored in several formats - ★ ANALYZE (.hdr/.img file pairs); i.e., from SPM, FSL - ★ MINC-1 (.mnc); i.e., from mnitools - ★ CTF (.mri, .svl) MEG analysis volumes - ★ ASCII text (.1D) numbers arranged into columns - ★ Have conversion programs to write out MINC-1, ANALYZE, ASCII, and NIfTI-1.1 files from AFNI datasets, if desired ### NIfTI Dataset Files - NIfTI-1.1 (<u>.nii</u> or <u>.nii.gz</u>) is a new standard format that AFNI, SPM, FSL, BrainVoyager, et al., have agreed upon - ★ Adaptation and extension of the old ANALYZE 7.5 format - ★ Goal: easier interoperability of tools from various packages - All data is stored in 1 file (cf. http://nifti.nimh.nih.gov/) - ★ 348 byte header (extensions allowed; AFNI uses this feature) - ★ Followed by the image numerical values - ★ Allows 1D-5D datasets of diverse numerical types - ★ .nii.gz suffix means file is compressed (with gzip) - AFNI now reads and writes NIfTI-1.1 formatted datasets - ★ To write: when you give the prefix for the output filename, end it in ".nii" or ".nii.gz", and all AFNI programs will automatically write NIfTI-1.1 format instead of .HEAD/.BRIK - ★ To read: just give the full filename ending in ".nii" or ".nii.gz" ### **Dataset Directories** - Datasets are stored in directories, also called <u>sessions</u> - ★ All the datasets in the same session, in the same view, are presumed to be aligned in *xyz*-coordinates - o Voxels with same value of (x,y,z) correspond to same brain location - ★ Can overlay (in color) any one dataset on top of any other one dataset (in grayscale) from same session - Even if voxel sizes and orientations differ - ★ Typical AFNI contents of a session directory are all data derived from a single scanning session for one subject - Anatomical reference (T1-weighted SPGR or MP-RAGE volume) - 10-20 3D+time datasets from FMRI EPI functional runs - Statistical datasets computed from 3D+time datasets, showing activation (you hope and pray) - Datasets transformed from +orig to +tlrc coordinates, for comparison and conglomeration with datasets from other subjects # Getting and Installing AFNI - AFNI runs on <u>Unix</u> systems: Linux, Sun, SGI, Mac OS X - ★ Can run under Windows with Cygwin Unix emulator - o This option is really just for trying it out not for production use - If you are at the NIH: SSCC can install AFNI and update it on your system(s) - ★ You must give us an account with ssh access - You can download precompiled binaries from our Website - ★ http://afni.nimh.nih.gov/afni - * Also: documentation, message board, humor, data, ... - You can download source code and compile it - AFNI is updated fairly frequently, so it is important to update occasionally - ★ We won't help you with old versions! ### **AFNI at the NIH Scanners** - AFNI can take images in "realtime" from an external program and assemble them into 3D+time datasets slice-byslice - Jerzy Bodurka (FMRIF) has set up the GE Excite-based scanners (3T-1, 1.5 T, NMRF 3 T, and 7 T) to start AFNI automagically when scanning, and send reconstructed images over as soon as they are available: - ★ For immediate display (images and graphs of time series) - ★ Plus graphs of estimate subject head movement - Goal is to let you see data as it is acquired, so that if there are any big problems, you can fix them right away - * Sample problem: someone typed in the imaging field-of-view (FOV) size wrong (240 cm instead of 24 cm), and got garbage data, *but only realized this too late* (after subject had left the scanner and gone home) *D'oh!* #### A Quick Overview of AFNI - Starting AFNI from the Unix command line - ★ <u>afni</u> reads datasets from the current directory - * afni dir1 dir2 ... reads datasets from directories listed - ★ <u>afni -R</u> reads datasets from current directory and from all directories below it - AFNI also reads a file named <u>.afnirc</u> from your home directory - ★ Used to change many of the defaults - Window layout and image/graph viewing setup; popup hints; whether to compress .BRIK files when writing - o cf. file README.environment in the AFNI documentation - Also can read file <u>.afni.startup script</u> to restore the window layout from a previous run - ★ Created from Define Datamode->Misc->Save Layout menu - o cf. file README.driver for what can be done with AFNI scripts ## AFNI controller window at startup ## **AFNI Image Viewer** **Disp** and **Mont** control panels No Rotation Done CCW 90 ♦ Rot 180 ♦ CW 90 ## <u>AFNI Time Series Graph Viewer</u> Data (black) and Reference waveforms (red) Menus for controlling graph displays # Define Overlay: Colorizing Panel (etc.) ## Volume Rendering: an AFNI plugin # Staying Close to Your Data! "ShowThru" rendering of functional activation: animation created with Automate and Save:aGif controls #### Other Parts of AFNI - Batch mode programs - ★ Are run by typing commands directly to computer, or by putting commands into a text file (script) and later executing them - Good points about batch mode - ★ Can process new datasets exactly the same as old ones - ★ Can link together a sequence of programs to make a customized analysis (a personalized <u>pipeline</u>) - ⋆ Some analyses take a long time - Bad points about batch mode - ★ Learning curve is "all at once" rather than gradual - ★ If you are, like, under age 35, you may not know how to, like, type commands into a computer - At least we don't make you use punched cards (yet) ## **AFNI Batch Programs** - Many important capabilities in AFNI are only available in batch programs - ★ A few examples (of more than 100, from trivial to complex) - 3dDeconvolve = multiple linear regression on 3D+time datasets, to fit each voxel's time series to an activation model and then test these fits for significance - 3dvolreg = 3D+time dataset registration, to correct for small subject head movements, and for inter-day head positioning - <u>3dANOVA</u> = 1-, 2-, 3-, and 4- way ANOVA layouts, for combining & contrasting datasets in Talairach space - <u>3dcalc</u> = general purpose voxel-wise calculator - 3dclust = find clusters of activated voxels - 3dresample = re-orient and/or re-size dataset voxel grid - 3dSkullStrip = remove "skull" from anatomical dataset ## **AFNI Plugins** - A <u>plugin</u> is an extension to AFNI that attaches itself to the interactive AFNI GUI - ★ Not the same as a batch program - ★ Offers a relatively easy way to add certain types of interactive functionality to AFNI - ★ A few examples: - <u>Draw Dataset</u> = ROI drawing (draws numbers into voxels) - Render [new] = Volume renderer - <u>Dataset#N</u> = Lets you plot multiple 3D+time datasets as overlays in an AFNI graph viewer (e.g., fitted model over data) - <u>Histogram</u> = Plots a histogram of a dataset or piece of one - <u>Edit Tagset</u> = Lets you attach labeled "tag points" to a dataset (e.g., as anatomical reference markers) ## SUMA, et alii - <u>SUMA</u> is the AFNI <u>surface mapper</u> - ★ For displaying surface models of the cortex - Surface models come from <u>FreeSurfer</u> (MGH) or <u>SureFit/Caret</u> (Wash U) or <u>BrainVoyager</u> - ★ Can display functional activations mapped from 3D volumes to the cortical surface - ★ Can draw ROIs directly on the cortical surface o vs. AFNI: ROIs are drawn into the volume - SUMA is a separate program from AFNI, but can "talk" to AFNI so that volume and surface viewing are linked - ★ Click in AFNI or SUMA to change focus point, and the other program jumps to that location at the same time - ★ Functional overlay in AFNI can be sent to SUMA for simultaneous display - And much more stayed tuned for the SUMA talks to come! ### **SUMA Teaser Movie** Color from AFNI, Images from SUMA Images captured with the 'R' recorder function, then saved as animation with Save:aGif control #### Other Educational Presentations - How to get images into AFNI or NIfTI format (program to3d) - Detailed hands-on with using AFNI for data viewing (fun) - Signal modeling & analysis: theory & hands-on (3dDeconvolve) - Image registration (3dvolreg) - Volume rendering hands-on (fun level=high) - ROI drawing hands-on (fun level=extreme) - Transformation to Talairach hands-on (fun level=low) - Group analysis: theory and hands-on (3danovax) - SUMA hands-on (fun level=pretty OK) - Surface-based analysis - AFNI "Jewel Box": utility programs and plugins - ⋆ Plus, AFNI "Jazzercise"! - A tour of the AFNI Website ## Ongoing AFNI+SUMA Projects - Complex ANOVA models for group analyses - ★ Unbalanced designs, missing data, continuous covariates, multi-nested designs, - Diffusion 'tensor' analyses - ★ Computation of **D** tensor, FA, tracts, - Modeling of Gd-DTPA leakage rates into damaged tissue - Finishing the changes to <u>3dDeconvolve</u> to simplify deconvolution analysis on paradigms with irregular timing - ★ And to incorporate physiological noise cancellation, and correction for EPI time series autocorrelation, and ... - More surface-based analysis tools - Automatic Talairach-ization + skull stripping (now working) - Better ways to organize collections of datasets